SciNOvA: A Measurement of Neutrino-Nucleus Scattering in a Narrow-Band Beam # Outline: - overview - experiment - science case: - v scattering physics - NOvA oscillations **NOvA Near Detector** - status - summary R. Tayloe, Indiana U. SBNW11 FNAL, 5/11 ### Neutrino scattering measurements In order to understand v oscillations, it is crucial to understand the detailed physics of v scattering (at 1-10 GeV) - for NOvA as well as other experiments: MiniBooNE, T2K, LBNE - especially for *precision* (e.g. 1%) measurements. Requires: Precise measurements to enable a complete theory valid over wide range of variables (reaction channel, energy, final state kinematics, nucleus, etc) A significant challenge with neutrino experiments: - non-monoenergetic beams - large backgrounds - nuclear scattering (bound nucleons) SciNOvA, with narrow-band, 2 GeV, v and \overline{v} beams, would be ideally suited to contribute significantly. D. Schmitz, nufact'09 #### **Overview** #### SciNOvA: Build a SciBar detector using an existing and proven design (from KEK/SciBooNE), deploy in front of the NOvA near detector in the NuMI off-axis, 2 GeV, narrow-band beam. A fine-grained SciBar detetor in this location will provide: - important and unique v scattering measurements including - a test of recent MiniBooNE results indicating anomalously large cross section in charged-current quasielastic scattering using a different v source at slightly higher E, - Neutral-current differential cross sections, NC π^0 , NC γ crucial for $\nu_{_{\rm P}}$ appearance - significant cross checks of NOvA v oscillation backgrounds #### SciNOvA detector - 15k-channel solid scintillator SciBar detector in front of NOvA near detector - no cavern changes required, slight modifications to detector support structure - (FNAL-made) scintillator extrusions (1.3cmx2.5cm), same design as existing SciBar - 1.5mm WLS fibers into 64 anode PMTS - readout system based on existing (and running) design (IU IRM modules) #### SciNOvA detector - (proposed) readout electronics: Integrated Readout Modules (IRMs) running now on "SciBath" detector at IU IRM with attached PMT #### Scibath detector: - WLS fiber/liquid scintillator (`100kg) for n/v - 12 64anode PMTs, 768 channels total - testbeam run in MINOS this fall ### Narrow band beam - ~2 GeV mean energy, - lower energy and smaller energy spread than on-axis flux - complementary to the NUMI on-axis cross section program #### **Event rates** - High event rates in SciNOvA allowing measurements with excellent statistical precision. - Compare to MiniBooNE CCQE sample of ~150k events collected over 3yrs in 800ton detector. - ~equivalent event sample collected in ~1 year with finegrained detector #### SciNOvA v kevent/yr (6E20POT) in 10 ton fiducial vol | | Charged-current | Neutral-current | |-------------------------|-----------------|-----------------| | elastic | 220 | 86 | | resonant | 327 | 115 | | DIS | 289 | 96 | | coherent | 8 | 5 | | total | 845 | 302 | | $\nu + A \to \pi^0 + X$ | 204 | 106 | ### **CCQE** scattering MiniBooNE has recently pub'd results on various ν_{μ} scattering channels, eg: - CCQE, NC elastic, CCπ⁺, CCπ⁰ - In this data, (as well as for a few other experiments) the flux-averaged cross sections are O(30%) larger than state-of-art neutrino generator (with fermi-gas impulse approximation) predictions In particular, for the CCQE process. This observation needs to be understood with additional measurements. SciNOvA can provide this at 2GeV complementary to MINERvA #### MiniBooNE $\nu_{_{\mu}}$ CCQE differential cross section MiniBooNE $\nu_{_{\parallel}}$ CCQE total cross section ### **CCQE** scattering measurement Estimated errors on SciNOvA CCQE total cross section measurement - estimated with bootstrapping from MiniBooNE error analysis - checked by predicting actual MiniBooNE errors - dominant background is CCπ feeddown from high "true" $\mathsf{E}_{_{\!\!\scriptscriptstyle \mathrm{V}}}$ to lower recon'd E, due to lost pion (in detector medium or nucleus) - resulting error at 2 GeV (flux-peak of NOvA beam) is 12% - will provide important points in CCQE total cross section data and mostdirectly check MiniBooNE results ### **CCQE** scattering measurement Estimated errors on NUMI on-axis (low,med energy beam config) CCQE total cross section measurement, using same procedure: all plots as function of reconstructed E_v (GeV) Estimated errors for CCQE cross section measurements at E_{v} ~2 GeV in NUMI: | NUMI flux config | total cross section estimated error (%) | |----------------------------------|---| | 14mrad off-axis (SciNOvA) | 12 | | on-axis, low-energy (MINERvA) | 23 | | on-axis, medium-energy (MINERvA) | 35 | ### **CCQE** scattering and 2-N correlations - Perhaps extra "strength" in CCQE from multi-nucleon correlations within carbon (Martini et al PRC80, 065501, '09)- - Related to neglected "transverse" response in noted in electron scattering? (Carlson et al, PRC65, 024002, '02) - Expected with nucleon short range correlations (SRC) and 2-body exchange currents #### CCQE total cross section ### **CCQE** scattering and 2-N correlations - multi-N correlation idea is gaining theoretical momentum - eg:" Pionic correlations and meson-exchange currents in two-particle emission induced by electron scattering", J.E. Amaro, etal, Phys.Rev. C82 (2010) 044601 - e-scattering calculation FIG. 1. MEC diagrams considered in the present study. Diagrams (a) and (b) correspond to the seagull, (c) to the pionic, and (d)–(g) to the Δ current, respectively. FIG. 2. Correlation diagrams considered in the present study. Diagrams (a) and (b) correspond to the forward, and (c) and (d) backward contributions, respectively. #### predicted transverse response (on Fe) FIG. 3. (Color online) 2p-2h transverse response of 56 Fe at q=550 MeV/c. Three values of the parameter ϵ are shown. Thin solid lines, correlation only; dotted lines, MECs only; thick solid lines, total; dashed, RFG OB results. ### **CCQE** scattering and 2-N correlations - Also, recent results from e-scattering suggest 20% of nucleons in carbon are in a "SRC state" (R. Subedi etal, Science, 320, 1476 (2008)) This effect should result in distinguishable final states of multiple recoil nucleons. Can be experimentally tested with SciNOvA. #### Measuring 2-nucleon correlations - A search for 2 nucleon correlations with SciNoVA is experimentally feasible and would provide the most direct test for MiniBooNE results. #### Sketch of experimental method: - Following method of JLab Hall A experiment: - Find CCQE scattering events with 2 high-momentum recoil nucleons. - Use transverse kinematics to eliminate neutrino energy unknown (all longnitudinal) - look for transverse momentum balance when both nucleons considered. - Separated from more mundane CCQE, $CC\pi$ events where energy should be shared with unobserved particles and recoil nucleus. - Modeled with assumed extra 30% 2N events. ### Measuring 2-nucleon correlations Experimental search with SciNOvA (continued) - look at $\cos \gamma$, angle between 2 nucleons event totals past 2-N cuts - Resulting, signal/background ~ 3... - a sensitive search for this process - and an important experimental constraint. | event type | events/10ton/6E20 | |---------------------------|-------------------| | 2-nucleon signal | 4119 | | CCQE 1-nucleon background | 65 | | QElike background | 1320 | | total background | 1384 | ### **NC** photon production - MiniBooNE low-energy excess has spurred work on a possible background: NCγ production - important background for $v_{\underline{a}}$ appearance searches - eg: R. Hill, Phys. Rev. D 81, 013008 (2010) and e-Print: arXiv:1002.4215 [hep-ph] TABLE I: Single photon and other backgrounds for Mini-BooNE ν -mode in ranges of $E_{\rm QE}$. Ranges in square brackets are the result of applying a 20-30% efficiency correction. | process | 200-300 | 300-475 | 475-1250 | |--|-----------------|-----------------|-----------------| | 1γ , non- Δ | 85[17 - 26] | 151[30, 45] | 159[32, 48] | | $\Delta \to N\gamma$ | 170[34 - 51] | 394[79 - 118] | 285[57 - 86] | | $\nu_{\mu}e \rightarrow \nu_{\mu}e$ | 14[2.7 - 4.1] | 20[4.0 - 5.9] | 40[7.9 - 12] | | $\nu_e n \to e p$ | 100[20 - 30] | 303[61 - 91] | 1392[278 - 418] | | MB excess | 45.2 ± 26.0 | 83.7 ± 24.5 | 22.1 ± 35.7 | | MB $\Delta \to N\gamma$ | 19.5 | 47.5 | 19.4 | | MB $\nu_{\mu}e \rightarrow \nu_{\mu}e$ | 6.1 | 4.3 | 6.4 | | MB $\nu_e n \to e p$ | 19 | 62 | 249 | FIG. 1. Generalized Compton scattering. FIG. 2. Meson-exchange contribution to $Z^*N \to \gamma N$. FIG. 3. Production of photons through the Δ resonance. ### NC photon production - more and recent work on this: "Weak Pion and Photon Production off Nucleons in a Chiral Effective Field Theory", B. Serot, X. Zhang, arXiv:1011.5913 [nucl-th] - related to and constrained by π production - antineutrino predictions also Fig.1: Feynmann diagrams for pion production. Change the outgoing pion line to photon line for photon production. C indicates both vector and axial vector currents. | $E_{QE}(\mathrm{GeV})$ | [0.2,0.3] | [0.3,0.475] | [0.475,1.25] | |------------------------|--------------------------|--------------------------|--------------------------| | coh | 3.1 | 10.37 | 5.59 | | incoh | $6 \times (1.01 + 1.01)$ | $6 \times (3.64 + 3.62)$ | $6 \times (2.90 + 2.88)$ | | total | 15.22 | 53.93 | 40.27 | | MiniBN | 19.5 | 47.5 | 19.4 | Tab.1: NC photon production event's EQE distribution in MiniBooNE for neutrino scattering. #### Measuring NC photon production - a measurement is accessible in SciNOvA (along with important NC π^0 channel) #### $NC\pi^0$ event in scibar/SciBooNE NC γproduction $NC\pi^0$ production ### Measuring NC photon production - SciNOvA event rates - ~ equal to full MiniBooNE neutrino sample (but in 10 tons). - NCγ cross sections are calculated to be O(10⁻³) that of CCQE (from Hill or Serot/Zhang) - resulting in sample of O(100) events in MB (same as 0.1% oscillations) - SciNOvA will collect O(100) events of this type if calculations are correct - photon recon down to ~100MeV and comparison with NC π^0 channel allows a measurement of NC γ - together with NC π^0 channel will lend crucial info to v_e appearance search (NOvA and others) #### SciNOvA v kevent/yr (6E20POT) in 10 ton fiducial vol | | Charged-current | Neutral-current | |-------------------------|-----------------|-----------------| | elastic | 220 | 86 | | resonant | 327 | 115 | | DIS | 289 | 96 | | coherent | 8 | 5 | | total | 845 | 302 | | $\nu + A \to \pi^0 + X$ | 204 | 106 | #### photon energy in NCπ⁰ event in scibar/SciBooNE Figure 6.4: $E_{\gamma 1}^{rec}$ and $E_{\gamma 2}^{rec}$ before the π^0 mass cut $(E_{\gamma 1}^{rec} > E_{\gamma 2}^{rec})$ ### More neutrino scattering channels Other neutrino scattering channels to be measured with SciNOvA: - v_{μ} NC production of neutral pions - very important oscillation background - sizeable coherent production? - narrow band beam offers lower background from higher energies - v_{μ} neutral-current (NC) elastic (NCeI) - important complementary channel to CCQE - extra contributions to axial form factor from strange quarks? - $\nu_{_{\mu}}$ CC production of $\pi^{\scriptscriptstyle{+}}$, $\pi^{\scriptscriptstyle{0}}$ - insight into models of neutrino pion production via nucleon resonances $NC\pi^0$ production NC elastic ### **Application to NOvA** NOvA will conduct v_e and \overline{v}_e appearance search to probe θ_{13} , mass hierarchy, CP phase δ - Among most important questions in neutrino and particle physics today and central in FNAL intensity-frontier program. - $\sin^2 \theta_{13}$ sensitivity down to 0.01 at 90% CL - with estimated $\nu_{\rm e}$ efficiency ~35% and NC, ν_{μ} CC background mis-ID probabilities ~ 0.4%, 0.1% - Any additional tests of these numbers will be extremely valuable for NOvA - The fine-grained SciNOvA detector can provide this. 21 ### **Application to NOvA** - A double-scan method comparing SciNOvA and NOvA-near can provide signal efficiency and background misID probabilities. - ala bubble chamber double-scans to measure scanner efficiencies #### Method: - Classify events labeled as signal/bckgd in SciNOvA compared to those resampled with larger pixel size (as NOvA) Nss, Nsb, Nbs, Nbb - can then determine NOvA efficiency, $\epsilon_{_{\! N}}$ and NOvA, SciNOvA misID probabilities: $\gamma_{_{\! N}}, \ \gamma_{_{\! SN}}$ - results in a <3% (relative error) cross check of $\varepsilon_{\rm N}$, $\gamma_{\rm N}$, $\gamma_{\rm SN}$ at 3σ . - a sensitive cross check! test case simulated event totals in 1-yr SciNOvA running | | N_{ss} | N_{sb} | N_{bs} | N_{bb} | χ^2 | |--|----------|----------|----------|----------|----------| | Nominal | 15500 | 50300 | 66600 | 10867600 | _ | | γ_N higher by 10% | - | - | +4300 | -4300 | 279 | | γ_N and γ_{SB} higher by 10% | - | +2200 | +4300 | -6500 | 371 | | B higher by $10%$ | -1500 | -2800 | -2300 | +6600 | 403 | #### SciNOvA current status - Presented to FNAL PAC, 11/10 recommended that NOvA consider SciNOvA - The NOvA collaboration supports the SciNOvA physics case and is seriously evaluating it as a possibility. Study group consisting of NOvA and non-NOvA physicists recently formed to answer remaining technical questions. - Final decision by NOvA hinges on: - People power - Earned contingency. Maybe ~1 year before NOvA knows if it has earned enough contingency to complete SciNOvA #### Conclusions - The addition of the SciNOvA detector to the NOvA near detector in the narrow-band beam would increase the NOvA physics program substantially for modest investment. - This will allow: - new insight into neutrino scattering, particularly follow-up on the interesting and unexplained MiniBooNE neutrino cross section results. - important cross checks of backgrounds for the flagship NOvA v oscillation program. extra slides #### SciNOvA: costs #### Total project costs: - FNAL costs: - those involved with scibar support structure, rigging, underground installation. - costs based on recent SciBooNE/SciBar experience - scint extrusions costs estimate from A. Pla-Dalmau - all labor, engineering, DAQ programming (excluding physicists) included - Intend to seek outside funding for non-FNAL costs - Total: \$2.41M #### SciNOvA project cost estimate | | | | est FNAL | |--|------------|------------|------------| | lkana | t- (¢) | +-+-l-(¢) | | | ltem | costs (\$) | totals(\$) | costs (\$) | | scibar | | 804818 | | | extrusions: 15k 3m strips, 2.5cmx1.3cm | 410218 | | | | WLS fiber: 48km@\$2/m | 192000 | | | | fiber/PMT cookie assemblies | 25000 | | | | fabricate new scibar cradle | 120000 | | 120000 | | HVAC system | 8000 | | 8000 | | material and fab for assembly, lifting jigs | 24000 | | 24000 | | labor: assembly rigging | 25600 | | 25600 | | IRMs | | 1465770 | | | assembled boards: 250 | 1106028 | | | | clock board system | 3380 | | | | IRM power system | 26212 | | | | DAQ computer/enet hardware | 40000 | | | | elec design/testing/debug for IRMs | 87900 | | | | mechanical design for IRMs | 58600 | | | | final board assembly, repair | 37400 | | | | DAQ firmware, software | 106250 | | | | detector installation | | 141800 | | | engineering | 51200 | | 51200 | | rigging | 25600 | | 25600 | | material and fab for installation, lifting jig | 30000 | | 30000 | | misc underground infrastructure | 35000 | | 35000 | | project total | 33000 | 2412389 | 319400 | #### SciNOvA: costs #### IRM readout board cost breakdown | | | costs | | | | |-----------------------------------|-----|------------|-------------|--|--| | IRM component | qty | each | total | | | | assembled PCB with components | 250 | \$2,515.00 | \$628,750 | | | | integrated HV supply | 250 | \$32.63 | \$8,158 | | | | MAPMTs | 250 | \$1,600.00 | \$400,000 | | | | PMT base PCB assembly | 250 | \$95.00 | \$23,750 | | | | PMT mounting parts, ribbon cable | 250 | \$142.84 | \$35,710 | | | | chasis mounting parts, connectors | 250 | \$15.71 | \$3,928 | | | | Fans | 250 | \$22.93 | \$5,733 | | | | total IRM costs | | | \$1,106,028 | | | | cost/board | | | \$4,424 | | | | cost/channel | | | \$69.13 | | | - Total: ~\$2.4M #### COST ESTIMATE FOR SCINOVA Requested by Mark Messier at Indiana University Prepared by Anna Pla-Dalmau Date: May 13, 2010 SciBar scintillator extrusions cost estimate IMPORTANT: PROJECT WILL BE BILLED AT ACTUAL COSTS. THIS IS AN ESTIMATE. Scintillator bars with titanium dioxide coating with one hole for a WLS fiber. 2.5 cm x 1.3 cm at 300 cm Total amount of scintillator: 36,000 m (12,000 strips) | | Estimated
Materials
and
Services
Cost (\$) | Estimate
d Time
(hours) | Rate
(hours) | Estimated
Labor Cost
(\$) | Total
Estimated
Cost
Materials
and Labor
(\$) | |---|--|-------------------------------|-----------------|---------------------------------|--| | R&D Material | 640,000,00 | | | | | | Die | \$10,000.00 | | | | | | Polystyrene pellets (1,480 Kg @ \$2.65 each)
Dopants (34 bottles @ \$190 each) | \$3,922.00 | | | | | | Titanium dioxide pellets (40 Kg @ \$7.85 each) | \$6,460.00
\$314.00 | | | | | | Nitrogen gas (10 LN ₂ dewars @ \$126 each) | | | | | | | 3 3 1 2 3 1 | \$1,260.00 | | | | | | Consumables (jars, labels, QC tools,) | \$1,000.00 | | | | | | R&D Labor | | | | | | | Extrusion preparation and operation | | 120 | \$60.00 | \$7,200.00 | | | Extrusion assistance | \$3,400.00 | | \$34.00 | | | | Extrusion assistance and QC | | 60 | \$35.00 | +-, | | | Set-up and tear-down (half-day each, 2 people) | | 20 | \$60.00 | \$1,200.00 | | | Production Material | | | | | | | Polystyrene pellets (14,800 Kg @ \$2.65 each) | \$39,220.00 | | | | | | Dopants (340 bottles @ \$190 each) | \$64,600.00 | | | | | | Titanium dioxide pellets (400 Kg @ \$7.85 each) | \$3,140.00 | | | | | | Nitrogen gas (50 LN ₂ dewars @ \$126 each) | \$6,300.00 | | | | | | Consumables (jars, labels, QC tools,) | \$1,500.00 | | | | | | Production Labor | | | | | | | Extrusion preparation and operation | | 800 | \$60.00 | \$48,000.00 | | | Extrusion assistance | \$14,960.00 | 440 | \$34.00 | | | | Extrusion assistance and QC | | 400 | \$35.00 | \$14,000.00 | | | Project coordination | | 80 | \$65.00 | \$5,200.00 | | | Set-up and tear-down (half-day each, 2 people) | | 20 | \$60.00 | \$1,200.00 | | | Crating and Shipping | | | | | | | Crate - 12 wooden crates | \$3,600.00 | | | \$3,600.00 | | | Shipping* | \$6,000.00 | | | | | | Extrusion Equipment Maintenance | \$3,000.00 | | | | | | Estimated Direct Cost | \$168,676.00 | | | \$82,500.00 | \$2 51,176.00 | | FNAL Indirect Charges (14.4% M&S) | \$24,289.34 | | | | \$24,289.34 | | FNAL Indirect Charges (63.89% Labor) | | | | \$52,709.25 | | | TOTAL Estimated Cost | | | | | \$328,174.59 | | | | | | | | ^{*}This is an estimate. #### SciNOvA: schedule #### SciNOvA project schedule: - assumed start in Fall '11, ready Aug '13 (23mos) - SciBar extruded, assembled at FNAL - readout board, PMT, fiber interface work at collaborating institutions and with vendors ### Science case: CCQE scattering ## Estimated errors on MiniBooNE CCQE total cross section measurement - check of method with MiniBooNE - underestimates error slightly off flux peak due to naive treatment of flux error SciNOvA SBNW11, 5/11 29